Winthrop University Administrative Review

Supervisor's Review Form

The Winthrop University *Administrator Review* provides individuals with important information for professional growth and development. As part of the review process, the administrator completes a self-review, and the administrator's immediate supervisor facilitates internal and external reviews. The immediate supervisor then incorporates the *administrator's self-review* into these materials, and provides the following *summary of internal and external reviews, supervisor's review and comments,* and *suggestions for development* for review and discussion with the administrator.


Please fill in all shaded areas, which will expand to fit your entry.

Use tab or arrow keys to move to next space.

Review of:		
Title:		
Supervisor:		Date:
Rating scale:	Please enter the appropriate number in the box based on the following scale:	next to each category
	 4 - Performance exceeds expectations 3 - Performance meets expectations 2 - Performance meets marginal expectation 1 - Performance fails to meet expectations 0 - Don't know or not applicable 	ns
	ior characteristics you are asked to assess below are ich provide broad guidelines for each major area. Pl in each area.	
InspiUses	ulates a vision for the School/Division/Department. ires/motivates faculty/staff to work toward the goals an effective administrative style that is consistent wer er education.	
Comme	16.	
ExectDeledisplShow	zational Style utes routine duties effectively and efficiently (e.g. bugates authority, provides support or supervision of says reasonable creativity in the use of resources. vs leadership and imagination in making decisions approcess.	subordinates as needed and
Comme		

Quality of Work

- Exhibits a clear sense of direction compatible with the University's purpose and policies, an understanding of the duties of the position, and the knowledge necessary to do the job as expected.
- Is persistent and dependable, generally managing to get things done in a sound and efficient manner.
- Shows creativity and fosters an atmosphere which encourages development of new ideas

and innovative approaches.
Comments:
Professionalism
 Remains professionally current by reading, attending conferences, conducting resear
and publishing, or maintaining involvement in other professional activities.
 Acts with integrity and discretion in matters both personal and professional and treat
associates in a fair manner.
 Shows reasonable poise and emotional stability and maintains a positive approach to
problems or adversity.
Comments:
Judgment
Concentrates on essentials rather than trivial details.
 Generally makes sound judgments and involves others in decisions which affect then
basing those judgments on evidence rather than prejudice or personal convenience.
 Makes sound evaluations, offers counsel when appropriate, and also acknowledges a
rewards competence and dedication.
Comments:
Commence

Communication Skills

 Is an effective communicator, for example, in such matters as submitting reports that are complete and punctual, and effectively representing the department or program to the administration and to other departments. 	
• Has an open mind, listens well, and generally accepts and offers constructive criticism.	
Comments:	
Interaction with Administrators, Faculty, Staff, Students and External Constituencies	
 Communicates information from the unit to the administration and from the administratio to the unit. 	n
• Works to understand viewpoints being expressed by supervisors, peers, and subordinates	
Considers the welfare of the unit, as well as the University as a whole, when making	
decisions.Represents the unit effectively when working with outside agencies.	
Comments:	
Commence	
Overall Effectiveness	
Based on all of the above, how do you rate the overall performance of this person?	
Other comments:	

MAJOR STRENGTHS / ACCOMPLISHME	ENTS
SUGGESTIONS FOR DEVELOPMENT	Г
Please print this form for signatures after entering	all information.
OPTIONAL: The executive staff member to whom the supervisor reports is encorassessment of the administrator for comments prior to the supervisor administrator.	
Signature/Title of Executive Staff Member to whom the Supervisor Reports	Date
Signature/Title of Direct Supervisor (reviewer)	Date
	th the formed to te
The administrator is invited to sign below, following a conference wi supervisor, as an indication that the review has been discussed.	th the immediate
The administrator's signature does not imply agreement wit review.	th the supervisor's
Administrator (person being reviewed)	 Date